
This is the cliff at Head-
Smashed-In Buffalo
Jump in southern
Alberta. Aboriginal
peoples of the plains —
in particular, the Siksika,
Kainai and Pekuni —
used the jump for
thousands of years.
Aboriginal peoples have
a unique place in
Canada as the first
peoples of this land.
How do the collective
rights of Aboriginal
peoples recognize this?

affirm: to validate and
express commitment to
something

collective identity: the
shared identity of a group
of people, especially
because of a common
language and culture

collective rights: rights
guaranteed to specific
groups in Canadian
society for historical and
constitutional reasons.
These groups are:
Aboriginal peoples,
including First Nations,
Métis and Inuit peoples;
and Francophones and
Anglophones.

FOCUS QUESTIONS
• What laws recognize the collective rights of First Nations peoples?

• What collective rights do official language groups have under
the Charter?

• What laws recognize the collective rights of the Métis?

C H A P T E R 4

To what extent has Canada
affirmed collective rights?

Have you ever thought about what makes Canada unique? What
makes Canada different than other countries, such as our close
neighbour to the south, the United States?

Here’s one thing that makes Canada unique: collective rights.
Collective rights belong to groups of people and are entrenched in
Canada’s constitution. The purpose of collective rights is to affirm
the collective identity of groups in society and to create a society
where people of different identities belong.

Collective rights are part of the dynamic relationship between
Canada’s government and Canadian citizens. Throughout Canada's
history, laws that affect collective rights, and the promises of the
government to uphold them, have created opportunities and
challenges for Canadians.

This chapter presents some history about collective rights in
Canada. As you read, evaluate how effectively laws have affirmed
collective rights over time. Consider what implications this history
has for Canadian citizens today.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

118

To what extent has Canada af f i rmed co l l ec t ive r ights?

119

The students in this photo attend Francophone schools in Alberta.
They have gathered in front of “L’empreinte francophone” (“The
Francophone Imprint”), a sculpture that celebrates the history and
identity of Franco-Albertans. The sculpture is on the grounds of
the Alberta Legislature. The photo was taken on the day the
sculpture was officially unveiled, in June 2007. Chapter 4 explores
the collective rights of official language groups in Canada,
including the collective rights reflected in Alberta’s Francophone
schools. Think critically: In what way do Francophone schools
assert the citizenship of Francophones in Canada? How do
they affect the responsibilities of all Canadian citizens?

This photograph shows
celebrations to mark the
opening of Métis Crossing
in 2005, a historic site
near Smoky Lake, Alberta,
dedicated to the collective
identity of the Métis. This
chapter explores the
history connected to
Métis’ identity and
collective rights. Think
critically: To what extent
is knowing history a
responsibility that comes
with citizenship?

Based on these photographs, what challenges and
opportunities do collective rights create for Canada?

Wilma Jacknife is legal counsel for
Cold Lake First Nations in Alberta.
She works for the recognition of her
people’s Treaty rights in the
economic development of the Cold
Lake region — rights set out in
Treaty 6, one of the Numbered
Treaties Canada negotiated with
First Nations in the 1800s. Think
critically: What might Treaties
mean for citizenship in
Canada today?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

120

Create a display for an exhibit on
collective rights in Canada.

Your Role
The Canadian Museum of Civilization is planning an exhibit on
collective rights in Canada. The exhibit, called “Collective Rights:
Past and Present,” will illustrate the impact of collective rights on
citizenship and identity in Canada today. The museum is looking
for your contribution to the exhibit. Your role is to create an
interactive display that answers the question:

How has collective-rights legislation over time shaped
who we are as Canadians?

Your Presentat ion
Your display should reflect:

• An understanding of the historical context surrounding
legislation that affirms collective rights in Canada.

• An analysis of how collective rights have, over time, shaped
Canadians’ unique sense of identity.

As you work through the chapter, think about what you would
put in your display. Some displays have charts, written text, or
pictures illustrating the information. Others have sound
recordings or a multimedia presentation. Think about what you
will use to illustrate your ideas about collective rights in Canada.

These stamps commemorate
events in Canada’s history that
reflect the identities of
Francophones, First Nations
peoples and the Métis.

Why do you
believe
Canadians

want to commemorate
the link between
history and these
identities?

What do
you already
know about

Canadian history
that you can apply
to these stamps?

Let ’s get started!
Part of your task is to analyze the impact of collective rights on
the identity of Canadians as a whole. Not all countries have
legislation that protects and affirms collective rights. As you work
through the chapter, look for information to help you answer the
questions below.

• What are collective rights?
• What legislation establishes the collective rights of groups in

Canada?
• Why do some groups have collective rights and not others?
• Why are collective rights important to all Canadians?
• How do collective rights, in the past and today, define who

we are as Canadians?

To what extent has Canada af f i rmed co l l ec t ive r ights?

121

You could write each of
these questions on a separate
piece of paper, where you add
notes and information as you

read. Your notes could be
a list or a mind map.

Before You Get Started

FAQ: COLLECTIVE RIGHTS

What are col lect ive r ights?

• In this chapter, collective rights are rights held by groups
(peoples) in Canadian society that are recognized and
protected by Canada’s constitution.

• Collective rights are different than individual rights. Every
Canadian citizen and permanent resident has individual rights
under the Charter of Rights and Freedoms, such as the right to
live anywhere in Canada. Collective rights are rights Canadians
hold because they belong to one of several groups in society.

Who holds col lect ive r ights in Canada?

• Aboriginal peoples, including First Nations, Métis and
Inuit peoples.

• Francophones and Anglophones.

Why do some peoples have col lect ive r ights and

not others?

• Collective rights recognize the founding peoples of Canada.
Canada would not exist today without the contribution of
these peoples.

• Collective rights come from the roots of Aboriginal peoples,
Francophones and Anglophones in the land and history
of Canada.

What legis lat ion re lates to col lect ive r ights?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

122

Historic and
Modern Treaties

Modern
Treaties

Modern
TreatiesManitoba Act

Canada’s
Constitution

Canada’s
Constitution

Canada’s
Constitution

Canada’s
Constitution

Collective
Rights

Aboriginal
Peoples

Francophones
and

Anglophones
First Nations

The Métis The Inuit

DID Y O U
K N O W ?
• Collective rights set

Canada apart from other
nations. For example, no
groups (peoples) in the
United States have
rights recognized in the
American constitution.

• Collective rights reflect
the idea of mutual
respect among peoples.
This idea has a long
history in Canada.
For example, it shaped
the Great Peace of
Montréal in 1701,
among thirty-nine First
Nations and the French.

Based on the
facts on this
page, why

are collective rights
important to all
Canadians?

Indian Act

What laws recognize the collective
rights of First Nations peoples?

W H A T ’ S I N T H I S S E C T I O N

What are you looking for?
As you read the section, look for:

• How past circumstances in Canada’s history have
influenced interpretations of Numbered Treaties.

• The ways First Nations and government have interpreted
Treaties over time.

• How the Indian Act attempted to define and assimilate
First Nations peoples.

• How First Nations peoples exercise their collective rights
and preserve their identities.

In this section you will read about the legislation that affects the
collective rights of First Nations peoples. You will find:

• Facts and data about the goals of the Numbered Treaties.
• Perspectives on how the Numbered Treaties have been

interpreted over time by First Nations groups and Canada’s
government.

• Examples of modern Treaties that establish collective rights for
Aboriginal peoples, including Inuit and Métis peoples.

• A description of the goals of the Indian Act.
• A news article about issues related to changing the Indian

Act today.

To what extent has Canada af f i rmed co l l ec t ive r ights?

123

These students are members
of the Pikangikum First
Nation in Ontario. Think
critically: What legislation
could affect their identity?
What opportunities and
challenges does it pose for
their future and the future
of all Canadians?

First Nations: the umbrella
name for the diverse Aboriginal
peoples who have collective
rights that are recognized and
protected in Canada’s
constitution. The constitution
refers to First Nations as
“Indians,” in keeping with the
name used at the time of
negotiating Treaties.

Indian: Europeans used the
word Indian to describe the
First Nations of North America,
although these peoples were
diverse and had names for
themselves. Many First Nations
prefer not to use the word
Indian to describe themselves.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

124

500 km0

Atlantic
Ocean

Arctic
Ocean

Pacific
Ocean

N

S

W

E

TREATY 11
1921

TREATY 8
1899

TREATY 6
1876–1899TREATY 7

1877

TREATY 4
1874

TREATY 9
1905

TREATY 1
1871

TREATY 2
1871

TREATY 3
 1873

 TREATY 10
1906–1907

TREATY 5
1875

This map shows
modern provincial
and territorial
boundaries that
did not exist when
First Nations and
Canada negotiated
the Numbered
Treaties. We have
included them
here to orient you.

The Numbered Treaties

What can you
learn about the
Numbered Treaties

from this map? Identify
three facts related to their
location and dates.
Identify a question posed
by the map that would
require further research.

DID Y O U K N O W ?
The collective rights of First Nations, Métis and Inuit peoples are a work in
progress. Negotiations between Aboriginal peoples and Canada’s
government continue today, including negotiations to establish modern
Treaties and to clarify rights related to the sovereignty of Aboriginal peoples.

What are the Numbered Treat ies?

The Numbered Treaties are historic agreements that
affect the rights and identity of some First Nations
in Canada.

• The Numbered Treaties have roots in the Royal
Proclamation of 1763. Britain made the proclamation at the
end of the Seven Years’ War, as it sought to establish
control over lands in North America formerly claimed by
France. The proclamation recognized First Nations’ rights to
land, and established the principle of making treaties with
First Nations through peaceful negotiation.

• Other laws also affect the collective rights of First Nations,
including the Indian Act and section 35 of the constitution.
You can read more about the Indian Act on pages 100 and
137, and more about section 35 on pages 134 and 156.

sovereignty: independence
as a people, with a right to
self-government

To what extent has Canada af f i rmed co l l ec t ive r ights?

125

The Numbered Treaties were agreements between the Queen
and First Nations.

• First Nations agreed to share their lands and resources in peace.
Canada’s government agreed to terms covering First Nations’
education, reserves, annuities and other matters. The terms differ
from Treaty to Treaty. (See the chart below.)

• For First Nations, the Numbered Treaties are sacred — nation-to-
nation agreements, solemnly made, that cannot be changed
without their agreement. Treaty rights and citizenship go together
for First Nations now, in the past and into the future.

Our Elders view the Treaty as something that is sacred. It is an agreement
between the First Nations in this region and her Majesty the Queen — so, the
people of Canada. We saw it as a way to live in harmony with European settlers,
and to share the land and its resources. Treaty 8 is fundamental to our people.

— Elder Paul Eugene Beauregard, Bigstone Cree Nation, Alberta, October 2007.

To what extent do you believe it’s important
to follow up on agreements? Think of a
situation in your own life where you have

reached an agreement with someone.

DID Y O U K N O W ?
Not all First Nations peoples signed Treaties. Their collective rights
are affirmed in section 35 of the constitution. You can read more
about the constitution and section 35 on pages 134 and 156.

Terms of Treaties 6, 7 and 8

This chart summarizes the terms in the written versions of the major Numbered Treaties in Alberta.

annuity: an annual payment.
Under the Numbered
Treaties, annuities are
mostly symbolic today.
For example, the members
of Treaty 8 each receive
$5.00 per year.

reserve: land for the exclusive
use of First Nations

Payments,
Hunting and Farming Annuities and

Health Care Education Fishing Rights Reserves Assistance Special Benefits

Treaty 6 (1876–1899) ✓ ✓ ✓ ✓ ✓ ✓

Treaty 7 (1877) ✓ ✓ ✓ ✓ ✓

Treaty 8 (1899) ✓ * ✓ ✓ ✓ ✓

* Mentioned in the written report of the negotiations, but not mentioned in the written terms of the Treaty.

We had our own government and laws before the arrival of Europeans, and we
lived in harmony with Mother Earth. We signed the Treaty to live in harmony
with the people of Canada and their government. To us, this makes all the
people of Canada Treaty people, just as we are. The Treaty is forever: for as
long the as the grass grows, the water flows and the wind blows.

— Elder Bruce Starlite, Tsuu T’ina First Nation, Alberta, January 2008.

The Royal Proclamation of
1763 recognized the rights of

First Nations to their lands in
parts of North America claimed

by the British. Britain issued the
Royal Proclamation after it

defeated France in the Seven Years’
War and became the dominant

colonial power in North America.

First Nations wanted to
secure their future. They
were facing economic and
social upheaval from
smallpox epidemics, the
eradication of the buffalo,
the end of the fur trade, and
the pressures of European
settlement. This photo shows
buffalo bones collected on
the Canadian prairies in the
1880s and 1890s.

First Nations and Canada’s government
wanted to avoid war. Just to the south,
Aboriginal peoples and the United States
were fighting wars over territory. This photo
shows the graves at the site of the Battle of
the Little Bighorn in what is today
Montana, where more than 100 Aboriginal
and 250 American soldiers died in 1876.

First Nations in the west and Canada negotiated the
Numbered Treaties for many reasons.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

126

C R I T I C A L
T H I N K I N G
C H A L L E N G E In

what way did the Numbered
Treaties acknowledge the past?
In what way did they respond
to events of their time?

Canada wanted to build a railway to link the
province of British Columbia to the rest of Canada
and to open the west to immigration. B.C. joined
Confederation on condition that Canada would build
the railway. This photo shows railway workers in the
1890s, a few years after the railway was complete.

The written record of Treaty 6, shown here,
is in English, but the treaty negotiations took
place in several languages and relied on
interpreters. Thinking critically: Why might
an English record differ from a record in
another language?

To what extent has Canada af f i rmed co l l ec t ive r ights?

127

Perspectives play a role in the interpretation of the
Treaties.

• Canada’s government believes First Nations gave up their
land under the Treaties. Many First Nations disagree,
especially since their worldviews do not think of land as
something anyone can “own” or “give up.”

• First Nations recorded the Treaties in their oral
histories in their own languages. Canada’s
government recorded the Treaties in writing in
English. The oral and written records disagree on
key aspects of the Treaties.

To us, the land is a legacy, not a commodity. It is every part
of our culture. The land from which our culture
springs is like water and air. It is one and indivisible.

— Gabriel and Clemence Anderson, Elders, Bigstone Cree Nation (Treaty 8).
Translated from Cree by Darrell Anderson Gerrits (Osaw Maskwa), 2005.

This is Darlene
Littlebear-MacIntosh
of the Onion Lake
First Nation in Alberta.
She takes care of the
talking sticks — the
oral record — of
Treaty 6 for her
people. Each talking
stick corresponds to a
provision in the
written Treaty, with

one exception. The first stick, considered the most
important, describes Treaty 6 as an agreement
between First Nations and the Queen of Britain,
who represented the people of Canada. Thinking
critically: How does the first stick demonstrate
a First Nations perspective on the Treaties?

C R I T I C A L T H I N K I N G
C H A L L E N G E How does
the way you understand

the past affect the way you
understand groups in society
today? How do perspectives affect
understandings of the past?

Gabriel and Clemence Anderson

Perspective: First Nations
Date Source Main Idea Affirms First Nations?

1876 Mistahwahsis, – Treaty is permanent Yes
Treaty 6 negotiations – securing the future

Views: Canadian Government
Date Source Main Idea Affirms First Nations?

1876 Alex. Morris, – Treaty is permanent Yes and No
Treaty 6 negotiations – First Nations should

learn European ways
– First Nations can

keep traditional
ways

A Timeline of Two Views of the
Numbered Treaties
The next seven pages present a timeline spanning more than a
century. Here’s how to use the timeline.
• The top of each page presents information about the perspectives

of First Nations on the Numbered Treaties. Most of these
perspectives come from First Nations in Alberta covered by Treaties
6, 7 and 8. Analyze these for evidence that First Nations viewed,
and continue to view, the Treaties as nation-to-nation agreements
that establish rights. Use an organizer like the one below.

• The bottom of each page presents information about the views of
Canada’s government on the Numbered Treaties. Analyze these for
evidence that Canada’s government has had different views of
Treaty rights over time. Use an organizer like the one below.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

128

Chief Morris Scennacappo of Rolling
River First Nation in Manitoba
participates in a demonstration in front
of Canada’s parliament buildings in
2002. The demonstration concerned
changes to legislation that affected the
rights of First Nations.

1870

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

F
IR

S
T

 N
A

T
IO

N
S

 P
E

R
S

P
E

C
T

IV
E

S
C

A
N

A
D

IA
N

 G
O

V
E

R
N

M
E

N
T

 V
IE

W
S

To what extent has Canada af f i rmed co l l ec t ive r ights?

129

1876
A Perspective from Treaty 6

What we speak of will last as long as the sun
shines and the river runs. We are looking to the
future of our children’s children.

— Cree spokesman Mistahwahsis about the
terms of Treaty 6, August 22, 1876.

1876

What I will promise, and what I believe and hope
you will take, is to last as long as the sun shines
and the rivers flow… I see the Queen’s
Councillors taking the Indian by the hand saying
we are brothers, we will lift you up, we will teach
you, if you will learn, the cunning of the white
man… I see Indians gathering, I see gardens
growing and houses building; I see them
receiving money from the Queen’s
Commissioners to purchase clothing for their
children; at the same time, I see them enjoying
their hunting and fishing as before, I see them
retaining their old modes of living with the
Queen’s gift in addition.

— Alexander Morris, August 18 and September 7, 1876
during the negotiation of Treaty 6. Morris

represented Canada during the negotiations.

1870

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

F
IR

S
T

 N
A

T
IO

N
S

 P
E

R
S

P
E

C
T

IV
E

S
C

A
N

A
D

IA
N

 G
O

V
E

R
N

M
E

N
T

 V
IE

W
S

Canada’s government
struck medals like this to
commemorate the
Numbered Treaties. This
medal dates from 1874.
The medal shows two
people shaking hands:
one symbolizes Canada’s
government and one
symbolizes First Nations

peoples.

Indian: Many First Nations
prefer not to use the word
Indian to describe
themselves. It is used here
because Alexander Morris
used it.

Examine the medal carefully. What
messages about the meaning of the
Numbered Treaties does it convey?

To what extent do the statements on this
page convey the same messages?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

130

1876: The Indian Act

Canada’s parliament passed the Indian Act, which made
rules about the lives of First Nations peoples without
consulting them. At the time, Canada’s government viewed
First Nations as peoples who needed guidance. This
connected to Canada’s colonial past, and the attitude that
European ways were superior to the ways of other peoples.
How does the excerpt from the Indian Act, below, reflect
this? You can read more about the Indian Act
on page 137 and page 138.

This photo dates
from 1910 and
shows a settlement
of the Blackfoot
Confederacy in
southern Alberta.

Under the Indian Act,
Canada’s government
appointed Indian
Agents to run reserves.
This photo shows
Howard Sibbald,
Indian Agent at the
Nakoda reserve near
Calgary from 1901 to
1904. Canada’s
government appointed
Indian Agents without
consulting First Nations.

61. Those entitled to vote shall be the male

members of the band of the full age of twenty-

one years.

62. The chiefs of any band of Indians shall be

elected, at such a time and place as the [federal

government] may direct, and they shall be

elected for a period of three years, [unless the

federal government decides to remove them.]

— Indian Act, 1876.

1870

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

F
IR

S
T

 N
A

T
IO

N
S

 P
E

R
S

P
E

C
T

IV
E

S
C

A
N

A
D

IA
N

 G
O

V
E

R
N

M
E

N
T

 V
IE

W
S

Compare and contrast the
information on this page.
What issues about First

Nations governance can you identify?

A Perspective from Treaty 6

First Nations were and are independent peoples with their own
processes of government and ways of organizing their nations.
Why did they — and do they — expect to remain in charge of
decisions affecting their culture and identity? How might their
Treaty rights figure in their perspective?

These photos show Thomas Moore before and
after his entrance into the Regina Residential
School in 1897. How does the message of these
photos compare with the photo above?

1879: Residential Schools

Canada’s government commissioned MP Nicholas
Davin to recommend how to provide First Nations
with education and to assimilate them at the same
time. The Davin report in 1879 recommended
residential schools. Residential schools removed
children from their families and disrupted their
connections to their languages, cultures and identities.

Residential schools allow “aggressive civilization” by
separating the children from the parents…
Residential schools make a certain degree of
civilization within the reach of Indians despite the
deficiencies of their race… The Indians realize they
will disappear.

— Adapted from the Report on Industrial Schools for Indians and
Half-Breeds by Nicholas Flood Davin, March 14, 1879.

Recently, Canada’s government has begun to
compensate former students of residential schools
for the trauma they suffered.

To what extent has Canada af f i rmed co l l ec t ive r ights?

131

A Perspective from Treaty 7

This photo shows two Siksika school children. Their mother,
Mary Running Rabbit, stands behind them on the right. The
Siksika Nation is part of Treaty 7.

The two women have taken the children to a spiritual leader,
who has drawn circles on their faces. The circles represent the
cycle of the sun from sunrise to sunset.

The circles show that this family values its culture and
identity. What hopes and expectations might this family
have for the education of these children? How might Treaty
rights to education have figured in their plans for the future?

This photo is undated, but was probably
taken during the 1920s or 1930s. The aim
of the people in this photograph — to
affirm the identity of the children —
contrasts with the aim of the government’s
policy on residential schools, below. The last
residential school in Canada closed in 1996.

WHAT’S A LAW VERSUS A POLICY?
Governments create laws, and they also create policies. A law
describes principles or conditions that must be followed. A
policy describes objectives of the government, within the law.

Example: First Nations Education
• The Numbered Treaties — the law — said that the federal

government was responsible for providing education to
First Nations.

• The policy of the federal government was to provide this
through residential schools.

1939
A Perspective from Treaties 6, 7, and 8

First Nations in Alberta organized the Indian Association of
Alberta. What do the objectives of the association, quoted
below, tell you about the reason it was founded?

The aims of the Indian Association of Alberta shall be:

1. To maintain treaty rights.
2. To advance the social and economic welfare of Indian peoples.
3. To secure better educational facilities and opportunities.
4. To cooperate with federal, provincial and local governments

for the benefit of Indians.
— Constitution of the Indian Association of Alberta.

1946
A Perspective from Treaty 6

We made treaties with Great Britain and the trust was given
to the Canadian government to live up to our treaties. Ever
since the first treaties, First Nations have felt that [Canadian]
officials have not complied with those treaties.

— John Tootoosis, Poundmaker Cree Nation, 1947.

1939

The economic adjustment of the Indians to modern life is a
large problem. We need to make the Indians lead the normal
life of the ordinary Canadian citizen.

— Adapted from a statement by T.R.I. MacInnes,
secretary of Canada’s Indian Affairs Branch.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

132

John Tootoosis, Poundmaker
Cree Nation, helped found
the Union of Saskatchewan
Indians in 1946.

Indian: First Nations
sometimes use this
term because it
was, and continues
to be, a term with
legal and
constitutional
significance. It is
not a term First
Nations chose for
themselves.

A Nakoda man, whose
name is unknown, ploughs
a field on the Nakoda
reserve near Calgary.
Government policies and
the Indian Act sought to
replace the traditional ways
of First Nations with
European ways, such as
farming. For example, at
points in its history, the
Indian Act prohibited First
Nations people from
wearing traditional clothing.

1870

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

F
IR

S
T

 N
A

T
IO

N
S

 P
E

R
S

P
E

C
T

IV
E

S
C

A
N

A
D

IA
N

 G
O

V
E

R
N

M
E

N
T

 V
IE

W
S

1969

Canada cannot be a just society and
keep discriminatory legislation on its
statute book. The barriers created by
special legislation, such as treaties,
can generally be struck down. The
treaties need to be reviewed to see
how they can be equitably ended.

— Adapted from the “Statement of the
Government of Canada on Indian Policy,” 1969.

To what extent has Canada af f i rmed co l l ec t ive r ights?

133

Harold Cardinal, elected leader of the Indian Association of Alberta,
delivers his perspective on Treaty rights to Prime Minister Pierre Trudeau
and his cabinet in June 1970. Harold Cardinal considered First Nations
people as full citizens of Canada, with all the rights of individual
Canadians, and with collective rights in addition. He captured this idea
with the term “citizens plus,” which became the title of a paper on
Treaty rights he helped author for the Indian Association of Alberta in
1970. Part of the paper is quoted above.

Jean Chrétien was Minister of Indian Affairs
when Canada’s government released the
“Statement of the Government of Canada
on Indian Policy.” The release triggered an
intense protest from First Nations.

1970
A Perspective from Treaties 6, 7, and 8

To preserve our culture it is
necessary to preserve our status,
rights, lands and traditions. Our
treaties are the basis of our
rights… The treaties are historic,
moral and legal obligations…
The government must declare that
it accepts the treaties as binding…

— The Indian Association of Alberta,
Citizens Plus, 1970.

Compare the
statement above with
the statement below.

Why might the government
have made the statement
below? Why might First
Nations have protested
against this statement?

1980
A Perspective from Treaties 4, 6, and 10

We, the First Nations, proclaim our dedication and commitment
to the recognition of our unique history and destiny within
Canada by entrenching our treaty and Aboriginal rights within
the constitution. Only in this way can we truly fulfill the sacred
obligation handed down to us by our forefathers for future
generations. Anything less would result in the betrayal of our
heritage and destiny.

— Adapted from a presentation to Canada’s parliament by
the Federation of Saskatchewan Indians, December 1980.

1982: The Constitution

I speak of a Canada where men and women of Aboriginal ancestry,
of French and British heritage, of the diverse cultures of the world,
demonstrate the will to share this land in peace, in justice, and with
mutual respect.

— Prime Minister Pierre Trudeau, April 17, 1982
at the proclamation ceremony for the constitution.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

134

entrenching:
fixing firmly
within

patriate: to bring
to a country
something that
belongs to the
country

Prime Minister Pierre Trudeau led negotiations to patriate Canada’s
constitution in 1982. He did not agree, at first, with including the
rights of First Nations, Métis and Inuit peoples in the constitution.
He believed Aboriginal people needed to be equal with other
Canadians. He viewed laws that set them apart — such as the
Numbered Treaties or provisions in the constitution — as obstacles
to their equality. Aboriginal peoples viewed these laws differently —
as affirmations of their identity. They used their democratic rights to
voice their perspective.

1870

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

F
IR

S
T

 N
A

T
IO

N
S

 P
E

R
S

P
E

C
T

IV
E

S
C

A
N

A
D

IA
N

 G
O

V
E

R
N

M
E

N
T

 V
IE

W
S

This photo shows First Nations delegates from the Federation of
Saskatchewan Indians in London in 1980 to petition Britain’s
parliament for inclusion of Aboriginal rights in Canada’s constitution.
Britain, as a former colonial power, controlled Canada’s constitution.
First Nations, Métis and Inuit peoples realized Britain might consider
changing the constitution before it was patriated. In the end, their
work ensured Canada made this change. The result: section 35 of
Canada’s constitution recognizes First Nations, Métis and Inuit
peoples as Aboriginal peoples, and recognizes their existing Treaty
and Aboriginal rights.

To what extent has Canada af f i rmed co l l ec t ive r ights?

2007
A Perspective from Treaties 6, 7 and 8

The chiefs of Treaties 6, 7 and 8 took out full-
page advertisements in Alberta newspapers to
mark the Aboriginal Day of Action on June 29,
2007. The advertisements stated that:

• First Nations negotiated the Treaties to
share the land, so that First Nations peoples
and non-First Nations peoples could
benefit.

• Treaties were, and are, nation-to-nation
agreements.

• First Nations were, and are, diverse peoples.
The chiefs called on Canadians to lobby the

federal government to recognize the true spirit
and intent of the Treaties.

2005

[Moving forward will] require a new partnership
among us and a new relationship with First
Nations, Inuit and the Métis Nation—one based on
mutual respect, responsibility and accountability.

We recognize the Treaty and Aboriginal rights
protected in our constitution. This is the
foundation for our relationship… Today we
reaffirm our commitment to renewing our
approach to implementing self-government and
treaties, and to the resolution of Aboriginal rights
to land and resources…

– Prime Minister Paul Martin in an address to the meeting of
First Ministers and Aboriginal leaders in Kelowna, B.C.,

November 24, 2005.

Prime Minister Paul
Martin makes a
statement at the
First Ministers and
National Aboriginal
Leaders meetings in
Kelowna, B.C., on
November 25, 2005.
Think critically: How
could you find out
the position of
Canada’s current
government on
Treaty rights?

135

DID Y O U K N O W ?
Modern agreements — or modern Treaties — between Aboriginal peoples
and governments in Canada also establish collective rights. For example:

• Nunavut Land Claims Agreement (1993): established Inuit title to
more than 350 000 square kilometres in Nunavut.

• Sahtu Dene and Métis Comprehensive Land Claim Agreement
(1994): established the rights of the Sahtu Dene and Métis to
41 437 square kilometres in the Northwest Territories, and to
negotiate an agreement to govern themselves.

• Nisga’a Final Agreement (2000): established the rights of the Nisga’a
Nation to more than 1900 square kilometres in British Columbia and
to govern themselves.

First Nations marked the Aboriginal Day of Action
on June 29, 2007 with marches on Parliament Hill
and provincial legislatures. This photo shows a
march in Winnipeg. Examine the photo for evidence
of the perspective of these marchers on Treaty
rights. Think critically: In what way is this march
an expression of democratic rights? In what way
does it affirm the identity of the marchers and
their citizenship in Canada?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

136

HOW TO
I D E N T I F Y A N D A N A LY Z E
I N F O R M AT I O N S O U R C E S

There are many types of information sources — for
example:

• Written documents, such as letters, news articles,
diaries, biographies, legal documents, quotes or
interviews.

• Websites and e-mails.

• Recordings and videos.

• Photographs, paintings and drawings.

• Artifacts such as clothing or objects.
Using the questions below, work with a partner to
identify two examples of information sources in this
section. How does the source contribute to your
understanding of the issues regarding collective rights?
Create a chart to organize your ideas.

What’s the difference
between primary and
secondary sources?

Primary sources are created by
people who actually saw or
participated in an event and
recorded their reactions to that
event immediately after the
event occurred. Secondary
sources are created by
someone not present at the
event, or are interpretations of
events that already occurred.

Compare and contrast two sources from this chapter to determine to
what extent they affirm the collective rights of First Nations, Métis or
official language minorities. Identify the sections in the Charter of
Rights and Freedoms associated with the collective rights you describe.

Using your research skills, find one or two other sources to support your
examples from the chapter. Refer to the Skills Centre on pages 360 to 362
to give you ideas for other types of sources you can research. Write a
paragraph summarizing your information and share it with the class.

How to Identify and Analyze
Information Sources

Is the source primary or secondary?

Is the source reliable and knowledgeable
about the subject? How do you know?

What views or perspectives does the
source contain? How does this affect its
validity?

When was the source created?

Why was it created?

What does the source tell you about
collective rights?

Example Example

assimilate: become part of a
different cultural group

ethnocentrism: the belief
that one’s culture is superior
to all other cultures

Indian Act: federal
legislation related to the
rights and status of First
Nations peoples (“status
Indians”), first passed in
1876 and amended
several times

1. Why might the Indian Act both challenge and affirm First Nations identity today?
Propose a response and back it up with evidence from this page.

2. How could you check your response with the views of First Nations? Create a brief
research plan for gathering the views of First Nations in Alberta. Refer to
pages 355 to 359 in the Skills Centre for tips on developing a research plan.

To what extent has Canada af f i rmed co l l ec t ive r ights?

137

What is the Indian Act?
So far, this chapter has explored the collective rights of First Nations
in the Numbered Treaties. This exploration mentioned the
Indian Act, because the Indian Act demonstrated something
important about the way Canada’s government understood Treaty
rights. This page and the next examine the Indian Act in more
depth.
• The Numbered Treaties confirmed the Canadian government’s

duty to protect the collective rights of First Nations. The Indian
Act was one way the government attempted to do this.

• The act affirmed the collective rights of First Nations. It also
created officials for each reserve — “Indian Agents” — with the
power to decide individually how the government would fulfill its
duties. This meant there were many interpretations of what Treaty
rights meant on a case-by-case basis.

• The Indian Act dates from 1876. At the time, Canada’s
government thought it appropriate to make laws for First Nations
without consulting them. This connects to Canada’s colonial past,
when people of European descent believed their cultures superior
to other cultures (ethnocentrism).

• The act defines who may be registered as a “status Indian” with
Treaty rights. This means the federal government mostly controls
these decisions, not First Nations themselves. The Indian Act was
— and is — a way for the government to administer Treaty rights
to Treaty peoples.

• The act originally aimed to assimilate First Nations peoples.
– It defined how First Nations peoples had to conduct their

affairs, such as band elections, although First Nations had their
own ways of governing themselves.

– At points in its history, the act restricted the right of First
Nations people to travel freely, to take political action, to wear
traditional dress, and to take part in traditional ceremonies.

– Until 1960, the act required First Nations people to give up
their legal identity and Treaty rights to gain the right to vote.

• Pressure from First Nations has caused Canada’s government to
revise the Indian Act several times. The act remains in force today.

DID Y O U
K N O W ?
Under section 87 of
the Indian Act, some
First Nations people
living on reserves do
not pay taxes. Most
First Nations people,
however, do pay
taxes.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

138

First Nations vow to battle bill

June 14, 2002

OTTAWA — Ottawa has unveiled legislation to replace the Indian Act: Bill C-61, the

First Nations Governance Act.

“This legislation puts the power to handle community governance affairs where it

belongs, in the hands of First Nations people themselves,” said Indian Affairs Minister

Bob Nault.
Many First Nations say the government did not consult them adequately before

drafting the bill. They reject the bill in principle, because it does not recognize their

status as nations with the right to make rules for themselves.

Among its many measures, the First Nations Governance Act would establish codes of

conduct for First Nations officials and require First Nations to prepare budgets for

public review. As well, it would allow First Nations to make bylaws for their reserves.

Assembly of First Nations Grand Chief Matthew Coon Come ripped up the bill in full

view of hundreds of First Nations protestors on Parliament Hill. He called the bill “the

Indian Act, Part II.”

“I believe that we as First Nations have a right to determine our own political

institutions, to establish our own political societies. We are not children. We can manage,

coordinate, administer and run our own affairs,” he said.

Roberta Jamieson, chief of the Six Nations of the Grand River, describes the bill as a

new form of colonialism. It’s “little more than a new rule book,” she says.

Minister Nault says the bill is needed because the 126-year-old Indian Act is outdated.

— Based on research into events, views and perspectives.

Arron Turkey, 6, of the Six Nations of the Grand
River in Ontario, takes part in a protest along
with Elder Gordon Lee of Ermineskin Cree
Nation, Alberta, on Parliament Hill to protest the
First Nations Governance Act, June 14, 2002.

SPOT AND RESPOND
TO THE ISSUE

What should be done about the Indian Act
today? Consider the steps in Spot and
Respond to the Issue on pages 12 and 13.
What individuals and groups does this issue
affect most? How does it connect to their
sense of citizenship and collective identity?

Changing the Indian Act
First Nations and Canada’s government agree that the Indian Act
needs updating. But First Nations rejected the government’s attempt
in 2002. What issues about updating the act does this news
article reveal?

!!

To what extent has Canada af f i rmed co l l ec t ive r ights?

139

Analyzing Historical Context
In this chapter, you have explored laws related to the collective
rights of some peoples in Canada. These laws have included Treaties
6, 7 and 8, the Indian Act and Canada’s constitution. In the coming
pages of the chapter, you will find information about other laws and
collective rights.

Collective rights have roots in history. How can understanding
historical context help you understand collective rights, and their
role in Canadian society today?

HOW DO YOU ANALYZE HISTORICAL CONTEXT?

Understanding historical
context can help you develop

an informed position on issues, because
the past can influence the views,

perspectives and actions of people in
Canadian society today.

If you are researching a law,
you need to research events in the

past that may have affected the law.
You also need to research views and

perspectives from the past connected
to the law. This will help you

understand how and why
the law came about.

Analyzing historical context
is part of analyzing why things happened

in the past. It’s about looking at a law,
for example, and investigating the time

in which the law was created.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

140

Try this !
Research in more depth one of the laws found in this chapter. Choose
from the list below. Use the questions in the chart below as a model for
analyzing the historical context of the law you choose.

Laws Aff i rming Col lect ive Rights

TOPIC: Treaty 8

Inquiry

1. When was the law created?

2. What events had an impact on
the law?

3. What views and perspectives
had an impact on the law?

4. What issues concerning the law have
arisen over time?

5. Why have these issues arisen?

6. How does the law affect citizenship
for all Canadians today?

Student Notes

1899

- Royal Proclamation of 1763

- Loss of the buffalo...

First Nations perspectives:

- Treaty 8 was a permanent

nation-to-nation agreement...

Government views:

- Colonial attitude that non-European

peoples needed guidance...

- To what extent has Canada’s

government honoured the terms of

the Treaty?

- How should Canadians respond to

the collective rights of Treaty 8

First Nations?

- The government’s policy of residential

schools because...

- The impacts of Indian Act on First

Nations because...

- Treaty 8 First Nations continue to

seek recognition of their Treaty rights,

so...

• Treaties 6, 7 and 8

• Indian Act

• Official Bilingualism

• Minority Language Education
Rights

• Manitoba Act

• Section 35, Constitution Act

Read the chart carefully.
How do the questions relate
to the perspective of Treaty

8 First Nations today? Choose one
question and describe a connection.

To what extent has Canada af f i rmed co l l ec t ive r ights?

141

What collective rights do official
language groups have under
the Charter?

W H A T ’ S I N T H I S S E C T I O N

What are you looking for?
As you read the section, look for:

• The challenges and opportunities Francophones face
in maintaining their culture and identity.

• The effectiveness of the Charter in fostering
Francophone identity.

This section presents information about the collective rights of
Francophones, set out in Canada’s Charter of Rights and
Freedoms. You will find:

• A map about language majorities and minorities in Canada.
• Interviews with a Francophone student and an Anglophone

student, describing how their collective rights affect their
quality of life.

• Backgrounders about the history of the rights of Canada’s
official language communities.

• Flow charts showing the effect of those rights in Alberta
and Québec.

This Francophone school in
Fort McMurray has classes
from Kindergarten to
Grade 12. Alberta has
Francophone schools
because of the official
language minority education
rights of Franco-Albertans,
recognized and protected in
Canada’s Charter of Rights
and Freedoms.

Anglophone: a person whose
first language is English

Francophone: a person
whose first language is
French

official language
community: one of the
groups in Canadian society
whose members speak an
official language of
Canada — French or
English — as their first
language

I s s u e s f o r C a n a d i a n s C h a p t e r 4

142

N

S

W

E

500 km0
Atlantic Ocean

Arctic
Ocean

Pacific
Ocean MANITOBA

YUKON

ALBERTA

SASKATCHEWAN

ONTARIO NOVA
SCOTIA

NEW
BRUNSWICK

PRINCE EDWARD ISLAND

 BRITISH
COLUMBIA

NUNAVUT

NEWFOUNDLAND
AND LABRADOR

NORTHWEST
 TERRITORIES

QUEBEC´

Saint-Isidore

Québec

Majority French-speaking

Majority English-speaking

Majority Inuktitut-speaking

Languages spoken by the majority in Canada, 2001

Use evidence from the map to complete the activities below. Go to the
Skills Centre on pages 345 and 346 for tips on reading this map.

1. Minority means a small group within a larger group. Why are Francophones
in Alberta, such as those living in Saint-Isidore, considered to be living in a
“minority setting”?

2. What challenges and opportunities does affirming Francophone and Anglophone
identity create for Canada? Describe a challenge and opportunity for Francophones
in Saint-Isidore, and a challenge and opportunity for Anglophones in Québec.

What are off ic ia l language minor it ies?
The next page presents an interview with a Francophone student from
Saint-Isidore, Alberta, followed by an interview with an Anglophone
student in the city of Québec. What do Francophone students in Alberta
and Anglophone students in Québec have in common? Use
information from the map below to formulate your answer.

To what extent has Canada af f i rmed co l l ec t ive r ights?

143

Une Élève Parle

A Student Speaks
Rachel St. Laurent is a Grade 10 student at École Héritage, a
Francophone school in Falher, Alberta, established in 1988 because of
section 23 rights in Canada’s Charter of Rights and Freedoms (see
below). Rachel lives in Saint-Isidore, a Francophone community near
Peace River. Francophones in Alberta belong to one of Canada’s
official language minorities.

WHAT’S A FRANCOPHONE SCHOOL?
Rachel’s school, École Héritage, is one of 26 Francophone schools in
Alberta. Francophone schools and school boards are a right of
Alberta’s Francophone minority under section 23 of Canada’s
Charter of Rights and Freedoms, just as Anglophone schools are a
right of the Anglophone minority in Québec.

Francophone schools provide instruction for Francophone
students — students whose first language is French. They are
different from French immersion schools, which teach French to
students whose first language is not French.

Francophone schools affirm the identity of Francophone
students, their families and their communities.

How do
Rachel’s
rights as

a Francophone
affect her quality
of life?

official language minority:
a group that speaks one of
Canada’s official languages
(English or French) and that
does not make up the
majority population of a
province or territory

How does
Rachel
represent

the concerns of a
minority-language
speaker?

I have attended a Francophone school ever since I was in
kindergarten. My whole family is Francophone. I think it’s important
to go to a Francophone school because it shows my community that
I’m really trying to be involved in French.

I want to keep my French language my whole life, and to pass it on
to my kids. I think it’s important, both for myself and for my
community, to keep my French and to show it off. It shows people
that everybody’s different, and nobody’s better than somebody else
just because they speak another language.

French is the first language for just about everybody in Saint-
Isidore. When I’m done with school, I’m planning to become a
hairdresser. My friends and I want to own our own company. So it
will be really useful to speak both French and English. I feel lucky to
be bilingual.

I sometimes worry about losing my French. It takes effort to
speak French in everyday life, because in Alberta almost everyone
speaks English.

Living en Anglais
Devin Mens is an English-speaking student who attends Québec High
School in the city of Québec. Québec High School is one of many
schools in the province of Québec that provides education for
Anglophones. Like Francophone schools in Alberta, Devin’s school comes
from the right of Anglophones in Québec as an official-language minority.

I’m bilingual, but English is my first language. I’m a lot more
comfortable in English. My family speaks English at home.

I feel it’s important for me to attend an English school because
English is my mother tongue. I feel like I should be educated in my
first language. Also, English is the language that has the most
possibilities in the field I want to go into later on in life. I want to
work in the sciences, and that’s mostly in English.

I think my life is similar to students who live in places where English
is the majority language. The biggest difference is probably
everyday stuff — like having to know French terms at the grocery
store. Outside of school and home, I have to speak French most of
the time. For example, I’m on a baseball team, and every one of my
teammates is Francophone.

I don’t worry about losing my identity, living in Québec. If anything,
living here makes my Anglophone identity stronger. Because there
aren’t very many of us here. In the city of Québec, less than
5 percent of people are Anglophones. You’re more aware of the fact
that you’re an English-speaking person when you’re in a French-
speaking society.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

144

The city of Québec is the
oldest permanent European
settlement in Canada,
established by France in
1608. It is the capital of the
majority French-speaking
province of Québec today.

Devin Mens

How does
Devin
represent

the concerns of a
minority-language
speaker?

To what extent has Canada af f i rmed co l l ec t ive r ights?

145

What are the Charter r ights of off ic ia l
language groups?

Off ic ia l b i l ingual ism

• Sections 16 to 20 of the Charter establish French and English as
official languages of Canada, and the right of Canadian citizens to
conduct their affairs with the federal government in either official
language.

• These sections also establish New Brunswick as an officially
bilingual province.

Minority language educat ion r ights

• Section 23 of the Charter says that a French-speaking or English-
speaking minority population of sufficient size in any province
has the right to publicly funded schools that serve their language
community.

The French established the first
permanent European
settlements in what became
Canada, and developed
important relationships with
First Nations during the fur
trade. This illustration, drawn
by Samuel de Champlain,
shows the habitation the French
built at Québec in 1608.

publicly funded: paid for by
taxes and provided by
government

The rights of Francophones in Canada today reflect the deep
roots of Francophones in Canada’s past.

Francophones in Québec and in Canada have supported legislation
to protect their language and preserve their culture in majority and
minority settings.

1608 Samuel de Champlain founds the city of Québec,
and establishes New France in North America.

1774 Britain passes the Québec Act, recognizing the
rights of Francophones to their language and
identity.

1867 Confederation establishes Canada as a bilingual,
bicultural nation under the British North America
(BNA) Act.

1969 The Official Languages Act reasserts the equality
of French and English as official languages of
Canada, as established at Confederation.

1982 The Charter of Rights and Freedoms confirms
official bilingualism and establishes official
language minority education rights.

How
do the
collective

rights and identity
of Francophones
reflect and affirm
their history?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

146

John A. Macdonald (left) and George-
Étienne Cartier (right) forged the
Francophone-Anglophone alliance at the
foundation of Confederation. They made
the alliance for many reasons, including
a desire to stay independent and distinct
from the United States. This alliance
would not have happened without a
commitment to rights affirming
Francophone and Anglophone identity.
Think critically: How do you believe
life in Canada would be different
today if this commitment had not
been made in 1867?

How has the Charter af fected Francophone
educat ion?

Where do the Charter r ights of off ic ia l language groups

come from?

• Rights for Francophones and Anglophones are part of what made
Confederation, and so Canada, possible.

• Under the British North America Act (BNA Act) in 1867,
Confederation established Canada as a bicultural, bilingual
country with rights for Francophones and Anglophones.

• It made French and English official languages of Canada’s
parliament.

• It guaranteed public schools for the Protestant minority in Québec
and the Catholic minorities in the rest of Canada. The “rest of
Canada” at that time included Ontario, Nova Scotia and New
Brunswick. These religion-based rights corresponded to
English–French language divisions in Canada at the time, since
most Protestants spoke English and most Catholics spoke French.

DID Y O U K N O W ?
Confederation established Canada as a bilingual, bicultural country
with education rights for Protestants and Catholics. But, for many
years, the equality of Francophones and Anglophones was more of an
ideal than a reality, especially for Francophones in minority settings.

In what way did the following acts and resolutions draw the
founding principles of Confederation into question?

1890 Manitoba Schools Act

Manitoba entered Confederation in 1870, as a bilingual province
with rights to publicly funded Catholic schools that served the
Francophone community and Protestant schools that served the
Anglophone community. Although these rights had been hard won
by Louis Riel, and central to the entry of Manitoba into
Confederation, the Manitoba Schools Act:

• Abolished public funding for Catholic schools.

• Made Manitoba an officially English-only province.

1892 Haultain Resolution and North-West Territories Ordinance
Number 22

Before Alberta became a province, it was part of the North-West
Territories, which was officially bilingual and had publicly funded
Catholic schools and Protestant schools.

• The Haultain Resolution was proposed by the premier of the
territory, Frederick Haultain, and passed by the territory assembly.
It called for the proceedings of the assembly to be English only.

• Ordinance Number 22 required English as the language of
instruction in all schools.

To what extent has Canada af f i rmed co l l ec t ive r ights?

147

Decisions about the lan-
guage of government
and instruction had a
direct impact on the lives
of Francophones in
Alberta, such as the
Vasseur family in Sylvan
Lake. This photo was
taken in 1908.

What effect
do you think
the laws

described on this
page would have on
a minority-language
group?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

148

Cause
1982: The Charter of Rights and Freedoms becomes part of Canada’s constitution.

THE CHARTER AND FRANCOPHONE EDUCATION RIGHTS IN ALBERTA

Effect: Francophone Schools
1983: Francophone parents begin to
lobby for their minority language
education rights under section 23 of the
Charter.

Effect: Francophone School Boards
1983: Francophone parents in Alberta launch a
Charter challenge to establish their right to
Francophone school boards.

1. Create a diagram that illustrates your understanding of the relationship
between language and identity. Explain it to a partner.

2. How effectively does the Charter support the identity of Francophones in
minority settings? Use evidence from this page to back up your conclusion.

3. To what extent should provincial and federal governments in Canada
support and promote the education rights of official language minorities?
Back up your position with three points about the history of these rights.
Explain how the inclusion of these rights in the Charter affects your answer.

4. What languages are recognized by provincial and territorial governments
today? Go online to find up-to-date information.

The Charter and Off ic ia l Language Minor ity
Educat ion Rights
When Prime Minister Pierre Trudeau sought to patriate Canada’s
constitution in 1982, he saw an opportunity to renew Canada’s
commitment to official language rights, established in the BNA Act
in 1867 and in the Official Languages Act in 1969. He considered
section 23, which sets out the education rights of official language
minorities, particularly important. How does the chart below
convey the impact of section 23?

1984: Alberta’s first two publicly funded
Francophone schools open in Edmonton
and Calgary.

1990: The Supreme Court affirms the right.

present: Across Canada, Francophones outside
Québec have established more than 25 school
boards, including 5 in Alberta.

present: Alberta has 26 publicly funded
Francophone schools.

Putting Francophone Rights
into Action

It’s one thing to have a right and it’s another to access
that right. A right makes a difference in your life only
when you use it. Nothing happens automatically from
entrenching a right in the Charter.

In 1982, the rights in section 23 were new to us — they
were new to everybody. So, the first step was
understanding what the right granted us. Then, we had
to educate others about what the right meant: that
Francophones in Alberta could establish French first-
language schools for themselves, distinct from other
schools. This was the same right the English minority in
Québec had had since Confederation.

This upset some people. But Francophones need
Francophone schools — this one thing, distinct, for us.
We need it for the survival of our community.

For Francophone students to become contributing
members of our country and the world, they need to
learn in their first language, and in an environment that
supports their identity. They need to learn from other
Francophones and hear the stories — learn the stories.
Not just so they can retell the stories, but so they can
create with them, and find new ways of being
Francophone.

People in the majority don’t have to think about what
supports their identity. The supports are just there. But
they aren’t “just there” for us.

When you’re a Francophone in a minority setting, the
English-speaking world is all around you. If you don’t
pay attention, you can become assimilated. Francophone
schools make you aware that you have a choice. If you
want to remain Francophone, it’s a decision. You have to
make it consciously and often.

The fact of the right, and using the right, makes me
proud as a citizen. I’m living in a country that allows me
to say, “I’m legitimate. I have a right to be here.” I really
feel good about that for myself, my family, my
community — and for Canada.

To what extent has Canada af f i rmed co l l ec t ive r ights?

149

Claudette Roy, C.M., led her
community to obtain the first
publicly funded Francophone
school in Edmonton in 1984, after
section 23 of the Charter of Rights
and Freedoms enshrined minority
language education rights in
Canada’s constitution. She was
named to the Order of Canada in
2000 for her work in education.

C R I T I C A L
T H I N K I N G
C H A L L E N G E

In what way is asserting
collective rights an act of
citizenship? In what way
does it build a society in
which people of different
identities and perspectives
can belong?

C R I T I C A L
T H I N K I N G
C H A L L E N G E

How does official bilingualism
help create a society in which
all Canadians belong?

I s s u e s f o r C a n a d i a n s C h a p t e r 4

150

How does the Charter af fect Francophone
ident ity in Québec?
In 1977, Québec’s government passed the Charte de la langue française
(Charter of the French Language), or Bill 101. Use the evidence on
this page to establish the connection of this law to Francophone
identity in Québec, and the impact of Canada’s Charter of Rights and
Freedoms on the law.

1977
Bill 101: Charte de la langue française
This Québec law sets down rules for protecting and
promoting the use of the French language in
Québec. It states these reasons:

• French-speaking people are a distinct people and
French is the language that expresses their
identity.

• The people of Québec want to make French the
language of government and the everyday
language of work, education and business.

1982: Section 23
Rights, Charter of
Rights and Freedoms

Rule: Francophones
and immigrants in
Québec must attend
Francophone schools.

BEFORE CHARTER

Rule: Commercial
signs may use only
French.

Freedom of
expression
Anglophone businesses
seek the right to use
English on signs.

Equality rights
Francophone and
immigrant parents in
Québec seek the right to
educate their children in
English.

AFTER CHARTER

1988
Supreme Court decision: The law can require signs
to use French, but cannot prohibit the use of
English in addition. The law can require French to
be more prominent than English.

2005
Supreme Court decision: Francophone parents do
not have a right to educate their children in
Anglophone schools in Québec, since this violates
the intent of section 23 to protect Francophone
identity as a minority culture in Canada. Immigrant
parents have this right, if their children have
already received some education in English.

This parking-ticket dispenser in
Montréal reflects the law
about commercial signs in
Québec: it displays both
French and English, and makes
French prominent to the
extent that it displays French
first. Think critically: Why
might Canadians have
different perspectives on
what this sign represents
about affirming Francophone
identity in Québec?

To what extent has Canada af f i rmed co l l ec t ive r ights?

151

1. Citizenship involves building a society that includes you and
everyone. How do the collective rights of Francophones affect
citizenship? Brainstorm three ways in which rights of official language
groups in Canada affect your responsibilities as a citizen of Canada.

2. Read the statement below from Montréal MP Denis Coderre. What
responsibilities of citizenship does it reflect?

3. Why might some Francophones have a different perspective than
Denis Coderre on the significance of the Charter?

4. Using electronic publishing tools, write and publish an editorial
stating your position on the question: How do collective rights affect
quality of life for everyone in Canada? Support your ideas with facts
and examples from this section.

Denis Coderre is an MP from
Montréal. In 2002, he was
Minister of Citizenship and
Immigration. Think critically:
To what extent does the
Charter affect Denis
Coderre’s quality of life?

According to Denis Coderre, how
do collective rights affect quality
of life for everyone in Canada?

The Charter of Rights and Freedoms says you can be equal
and different at the same time.

That’s the purpose of the Charter of Rights and Freedoms:
to protect your freedoms and to protect who you are —
your place in this great nation. It says we can be different
from one another, and that we are all first-class citizens, too.

In Canada, we believe in sharing our different cultures,
while also being full participants in overall issues. That’s the
beauty of our country. The Charter reflects our common
goal to add our different identities to Canada, not
replace them.

The Charter is clearly a fundamental law that defines who
Canadians are.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

152

What laws recognize the collective
rights of the Métis?

W H A T ’ S I N T H I S S E C T I O N

What are you looking for?
The Métis are one of Canada’s Aboriginal peoples under section 35
of Canada’s constitution. Unlike First Nations, the Métis do not
have any historic treaties with Canada’s government.

As an Aboriginal people of Canada, the Métis consider rights to
land, and rights to use the land in traditional ways, as inherent
rights — rights they have because they are First Peoples. The
coming section presents a timeline of events related to the
recognition of these rights for the Métis in Canada.

In Canada today, the Métis are represented by several
organizations. This chapter presents the perspectives of two
organizations in Alberta: the Métis Nation of Alberta and the Métis
Settlements General Council. It also presents other views and
perspectives related to the events in the timeline — in particular,
the views of Canada’s government.

As you investigate the timeline, look for:
• Examples of views and perspectives that had an impact on the

recognition of Métis rights over time.
• Ways the Métis have used section 35 of the constitution in

exercising their rights over time.

This section describes the history of Métis rights in Canada.
It presents:

• An annotated timeline of events and legislation
affecting Métis rights.

• An interview with a Métis leader, presenting a Métis
perspective on this people’s collective rights.

inherent rights:
rights with
origins in
fundamental
justice

1870

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

1869–70

1875–79

1938

1982

1990

2003
2006

To what extent has Canada af f i rmed co l l ec t ive r ights?

153

1869–1870

The Métis-led Red River Resistance resulted in the Manitoba Act, passed by
Canada’s parliament. The act established Manitoba as a bilingual province,
with education rights for Catholics and Protestants, and Métis land rights.
The act specified the Métis would receive more than 500 000 hectares of
land in addition to the farms they had established along the Red River.

This photo shows the provisional government established
by the Métis at the Red River Settlement in 1869, with
Louis Riel as its president. As a Métis and a Francophone
with Catholic roots, Riel championed the cause of both
Métis and Francophone rights in what became western
Canada. The creation of the provisional government
reflected the perspective of Francophones and the Métis
in Red River: that Canada’s government needed to
negotiate with them about their entry into Canada. Until
the Red River Resistance, Canada’s government held the
view that negotiations were not necessary.

scrip: in Métis history, a
document that could be
exchanged for land and that
was offered to the Métis at
the time the Numbered
Treaties were negotiated

1875–1879

Canada’s government issued scrip to the Métis, instead of establishing Métis
lands in Manitoba. In some cases, it offered the Métis a choice: to accept
scrip or to become “Treaty Indians” under a Numbered Treaty. In the view
of Canada’s government, the Métis did not have the same rights to land as
First Nations — and did not require reserves. The Métis perspective was —
and is — that the Métis have rights to land as an Aboriginal people.

This photo shows land scrip issued to
Baptiste Forcier, June 23, 1894.

Scrip could be exchanged for land,
but the Métis found it difficult to use
scrip to establish a large tract of land
where they could live together. Many
Métis sold their scrip and left
Manitoba. They moved west, into
what would become Saskatchewan
and Alberta.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

154

Louis Riel led the Northwest
Resistance, which ended in a
military conflict between the
Métis and Canada’s
government. The Métis had

sent petitions to Canada’s government about their land
rights, but the government did not respond.

Historians continue to analyze why Canada’s government
did not respond: did the government neglect, or did it
dismiss, the petitions?

Louis Riel was tried and hung for treason in Regina on
November 16, 1885. At the time, Canada’s government,
and many Anglophones, agreed with Riel’s sentence. Most
Francophones opposed it, and saw it as a betrayal of the
Francophone-Anglophone agreement at the foundation of
Confederation. Today, many Canadians — including
Francophones, Anglophones and the Métis — consider Louis
Riel a “Father of Confederation” who upheld the rights of
Aboriginal peoples and Francophones in western Canada.

These graves at Batoche mark where most of the
fighting occurred in 1885. The graves represent
values and attitudes in history: the people who
died here — both Métis and government
soldiers — felt so strongly about their different
positions on the issue of Métis rights that they
gave their lives.

C R I T I C A L T H I N K I N G
C H A L L E N G E How does
understanding the complexity of

views and perspectives about Louis Riel
connect to citizenship in Canada today?

1896–1910

Métis settlers established farms at St. Paul des Métis — near what is
today St. Paul, Alberta — on land provided by the Catholic Church.
The Métis did not have title to this land, however, and had to leave
when the settlement was closed.

1885

The Northwest Resistance sought to protect Métis lands in what is today
Saskatchewan, as the railway and settlers moved into western Canada.
Canadians had — and have — different interpretations of this event in
Canadian history. For many Métis, it was a way to assert their rights, like
the Red River Resistance. For others — including Canada’s government at
the time — it was an attempt to overthrow Canada’s authority.

To what extent has Canada af f i rmed co l l ec t ive r ights?

155

Calgary

Edmonton
MARLBORO

COLD
LAKE

WOLF
LAKETOUCHWOOD

ELIZABETH

KIKINO

FISHING
LAKE

EAST
PRAIRIE

BUFFALO LAKE

PADDLE
PRAIRIE

PEAVINE
GIFT
LAKE

River

River

Milk River

Oldm
an River

Bow

River

S. S
ask

.
Ri

ve
r

Red
Deer

Battle

Ri
ve

r Nor
th

Saskatchewan R.

Athabasca

Lesser Slave
Lake

Peace

Ri
ve

r
Sm

oky

Ri

ve
r

W
abasca

L.
 A

th
ab

as
ca

River

Slave River

Hay

Ri
ve

r

100 km0

N

S

W E

Temporary Métis settlement

Closed Métis settlement

James Brady, Malcolm Norris, Felix Calihoo, Peter
Tomkins and Joseph Dion founded L’Association
des Métis de l’Alberta (now the Métis Nation of
Alberta) in 1932, during the Great Depression.
The association took action to improve the lives
of the Métis, because many Métis were hit hard
by the Depression. It lobbied for Métis
settlements, but not everyone agreed on the role
land should play in the Métis’ future. James
Brady, for example, saw the settlements as
something temporary that the Métis would not
always need.

Métis Settlements in Alberta, 1938–1960

How does the information on
this page demonstrate that the
Métis have diverse perspectives?

What other examples of differences in
views and perspectives can you find in
this section?

1938

L’Association des Métis de l’Alberta et des
Territoires du Nord-Ouest lobbied Alberta’s
government to set aside land for
the Métis. Alberta’s government passed
the Métis Population Betterment Act in
1938, which established twelve temporary
Métis settlements. This was the first time
in Canada’s history that a government
had provided the Métis with land.

1940–1960

The temporary settlements did not give
the Métis control of the land. When four
of the settlements proved unsuitable for
farming, hunting or fishing, the
settlements were closed and the land
went back to the government of Alberta.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

156

Harry Daniels (standing,
centre) worked to ensure
that Canada’s constitution
recognized Métis rights.
This photo shows him
during constitutional
negotiations in February
1981. He is listening as
Peter Ittinuar (right), MP
for the eastern Arctic,
makes a point to Jean
Chrétien, then Canada’s
justice minister.

Elmer Ghostkeeper, president
of the Federation of Métis
Settlements of Alberta from
1980 to 1984, describes a
meeting with Alberta’s
premier Peter Lougheed on
November 20, 1981. At the
meeting, Ghostkeeper and
Lougheed crafted the
wording that established
Métis rights in Canada’s
constitution.

Section 35

Constitution Act, 1982
The existing Aboriginal and Treaty rights

of the Aboriginal peoples of Canada are

recognized and affirmed.
Aboriginal peoples include the Indian,

Inuit, and Métis peoples of Canada.

1982

The Métis lobbied for recognition of Métis rights in Canada’s
constitution. When the constitution was patriated, it included section 35,
which recognizes the Métis as one of Canada’s Aboriginal peoples
with rights.

How do these events
reflect the Métis struggle
to gain collective rights?

How do they reflect changes in
the view of Canada’s government
regarding Métis collective rights?

To what extent has Canada af f i rmed co l l ec t ive r ights?

157

1990

Alberta’s government enacted legislation under which the Métis
received the Métis settlements as a permanent land base with the
right to manage their own affairs. The legislation included:

• Constitution of Alberta Amendment Act.
• Métis Settlements Accord Implementation Act.
• Métis Settlements Act.
• Métis Settlements Land Protection Act.

In addition, an agreement with Alberta’s government established the
right of the Métis to participate in the development of oil and gas
resources on settlement lands.

Calgary

Edmonton

ELIZABETH

KIKINO

FISHING
LAKE

EAST
PRAIRIE

BUFFALO LAKE

PADDLE
PRAIRIE

PEAVINE
GIFT
LAKE

River

River

Milk River

Oldm
an River

Bow

River

S. S
ask

.
Ri

ve
r

Red
Deer

Battle

Ri
ve

r Nor
th

Saskatchewan R.

Athabasca

Lesser Slave
Lake

Peace

Ri
ve

r

Sm
oky

Ri

ve
r

W
abasca

L.
 A

th
ab

as
ca

River

Slave River

Hay

Ri
ve

r

100 km0

N

S

W E

The Métis Settlements General Council
(MSGC) holds the collective rights of
the Métis to the settlement lands. Taken
together, the settlements cover more
than 200 000 hectares, an area roughly
the size of P.E.I. This makes the MSGC
the single largest landholder in Alberta.

Susan Cardinal Lamouche
is the elected secretary of
the Métis Settlements
General Council in Alberta.

Métis Settlements in Alberta, 2007

How does the
recognition
of the right

to land affirm the
collective identity of
the Métis?

The creation of permanent, self-
governing settlements for the
Métis came from negotiations
between the Métis of the
settlements and the government of
Alberta. In 1982, a joint
government-Métis committee was
struck. In 1984, it called for new
legislation to give the Métis
Settlements more autonomy.

In 1990, we finally had a place we
could call home.

autonomy: authority to make
decisions

I s s u e s f o r C a n a d i a n s C h a p t e r 4

158

2003

The Supreme Court ruled that the Métis have the right to hunt and fish,
as one of Canada’s Aboriginal peoples under the constitution. These
rights recognize the unique relationship to the land of the Métis, based
in history and their inherent rights as an Aboriginal people.

2004

In two separate negotiations, the Métis Settlements General Council and
the Métis Nation of Alberta struck agreements with Alberta’s government
recognizing Métis hunting and fishing rights. The agreements ensured
that the Métis could hunt and fish for food, and that they did not need
licences. In 2007, the Alberta government put rules in place that
restricted these rights without agreement from the Métis organizations.
Albertans have different views and perspectives about Métis harvesting
rights. Some endorse the rights and see them as part of the Métis’
heritage as an Aboriginal people. Others believe everyone in Alberta
should have the same rights to hunt and fish, under laws and licencing
regulations set by the provincial government.

2006

In April, the Métis in Manitoba launched a court case seeking
compensation for land promised, but not delivered, in the Manitoba Act.

Steve Powley, a Métis from
Ontario, was charged with
hunting without a licence in
1993. He fought the charge
for ten years, based on his
rights as an Aboriginal person
under Canada’s constitution.
He eventually won in a
Supreme Court decision.

Winnipeg today stands
on land the Métis would
have claimed under the
guarantees of the
Manitoba Act.

1. Based on information in this section, what would you say is the most
important legislation that recognizes Métis collective rights in Canada? Why?

2. Consider an example from today of diverse perspectives and views on Métis
collective rights. Describe some factors, based on the history in this section,
that might explain the different views and perspectives.

C R I T I C A L T H I N K I N G
C H A L L E N G E What view of
Métis collective rights does the

Alberta government’s 2007 decision
about harvesting rights reflect?

In 2007, as elected
president of the
Métis Settlements
General Council,
Gerald Cunningham
represented the
Métis of Alberta’s
Métis Settlements.

In 2007, as elected
president of the Métis
Nation of Alberta,
Audrey Poitras
represented her
organization’s
members in
negotiations and
debates on issues of
concern to Canadians.

To what extent has Canada af f i rmed co l l ec t ive r ights?

159

How do the Métis see their rights?
Audrey Poitras was first elected president of the Métis Nation of Alberta
in 1996. The Métis Nation of Alberta has more than 35 000 members. Its
mandate is to represent the Métis in government decision-making
processes and to provide services to Métis people, such as housing and
funds for education.

Gerald Cunningham is a member of the East Prairie Métis Settlement and
was elected president of the Métis Settlements General Council (MSGC)
in 2007. The MSGC is the governing body of the eight Métis Settlements
in Alberta, with approximately 9000 members.

The most important part for me is that the Métis are now recognized in the
Canadian constitution as one of the Aboriginal peoples in Canada. Métis
people are now proud of who they are. A lot of people did not identify
themselves as Métis before, but you can see from the 2006 census of Canada
that more people are coming forward as Métis. Over the past decade, the
Métis population was the fastest growing Aboriginal group, up 72 percent in
Alberta and more than 90 percent in Canada.

At the present time, the box labelled “Métis rights in Canada” only contains
harvesting rights. Métis across the country have to work together to fill that
box up and further define our Métis rights.

Why are the
collective rights of
the Métis important

to Audrey Poitras and
Gerald Cunningham?

C R I T I C A L T H I N K I N G
C H A L L E N G E Why might
the Métis organizations

described on this page have different
perspectives on Métis collective rights?

One of the fundamental aspects of Métis rights is our ability to define
ourselves. It’s not up to the government, or non-Métis people, to define who
is Métis. Only the Métis Nation itself can make those kinds of distinctions.

The recognition of Métis rights goes hand in hand with the sense of identity
for many people. The recognition gives them the courage to reconnect with
their heritage, and to once again be proud of who they are.

It’s been a constant battle to have our rights recognized. But one thing we
do know: our rights are enshrined in Canada’s constitution at a national level.

The interpretation of Métis rights falls to the different provinces, and many
provinces have a very narrow interpretation of our rights. Although we have
come a long way, there’s a long way to go.

I s s u e s f o r C a n a d i a n s C h a p t e r 4

Wrap Up Your Task
For your chapter task, you need to create a display for an exhibit on
collective rights. Now is the time to reflect back on all your research
and draw conclusions on what you have learned.

Summarize Your Ideas
Gather all the information you have that answers the question: How
has collective-rights legislation over time shaped who we are as
Canadians? Review and summarize your information, writing it up in a
report in an organized, persuasive and logical way. Reflect back on
your report to determine if you need more information or if
information is missing.

Prepare Your Display
Think about what you would like in your display and what products
would be most persuasive in communicating your ideas. You can
combine products or just choose one. For example:

• Create a slide show with text, graphics or video clips explaining your
research. In the background, you could have music that reflects the
theme of your ideas.

• Create a poster with charts, pictures and text that illustrates your
research.

• Create sound or DVD recordings of interviews you conduct with
people who hold collective rights.

!!

160

TIPS FOR PREPARING A

DISPLAY

✓ Complete your background research

and summarize it in a report.

✓ Develop a plan of what you want in

your display and what information

would work best with different

products or formats.

✓ Complete one part of your display

at a time.

✓ Make sure to include titles, subtitles

and headings to help the audience

understand how the information is

organized.

✓ Be creative in how you pull it

together!

What do displays
in museums usually

include? Think of how you
could guide someone

through what you have
learned about collective
rights with visuals and

explanations. Some
displays also include
sounds and music.

To what extent has Canada af f i rmed co l l ec t ive r ights?

161

Chapter 4 Review

Revis i t the Chapter Issue

Use what you have learned in this chapter
to develop your own informed position on
the chapter issue:

To what extent has Canada affirmed
collective rights?

Work through the directions for
“Demonstrating Your Learning” on page 55
to present your position.

Share What You Know

Conduct a roundtable discussion with a
small group about legislation concerning
the collective rights explored in this
chapter. Identify an event from this chapter
that you think is most crucial in affirming
the rights of a group. Explain how this
event affects your identity and quality of life
as a citizen in Canada. Support your
explanation with facts and reasons. Refer to
the Skills Centre on page 372 for ideas
on conducting roundtable discussions.

Take Act ion

Organize a panel discussion on collective
rights at your school. Invite guest speakers
to present their views on the challenges
and opportunities of affirming collective
rights in Canada. Choose speakers based on
your research from the previous activity.
With the assistance of your teacher, prepare
a media release to send out to local
newspapers and media groups inviting
them to the event.

Ref lect Before You Forget

Reflect on what you learned about
collective rights in this chapter. Complete
these thoughts:

• In this chapter I discovered… about
analyzing historical context.

• The most important thing I learned in
this chapter about collective rights is…

• One thing I’d like to know about how
groups exercise their rights is…

Link with Technology

Do an online search of community groups
and organizations supporting the collective
rights of First Nations, Francophone and
Métis peoples.

Using technology, create a brochure
profiling the viewpoints and perspectives of
two or three of the groups on affirming
collective rights. Share your brochure with
your classmates or the school community.

W H A T D I D C H A P T E R 4 E X P L O R E ?

• What laws recognize the collective rights of First Nations peoples?

• What collective rights do official language groups have under the Charter?

• What laws recognize the collective rights of the Métis?

